Appendix B to Part 420 – Sample Large Position Report Formula for Determining Whether to Submit a Large Position Report (Report all components as a positive number or zero in millions of dollars at par value) | | Column A | <u>Column B</u> | |---|------------------------|---------------------------| | Part I. Positions in the Security Being Reported as of the Opening of Business on the Report Date | Quantity | | | 1. In book-entry accounts of the reporting entity | | | | 2. As collateral against borrowings of funds on general collateral finance repurchase agreements | | | | 3. As collateral against borrowings of funds on tri-party repurchase agreements | | | | 4. As collateral or margin to secure other contractual obligations of the reporting entity | | | | 5. Otherwise available to the reporting entity | | | | Part II. Settlement Obligations Attributable to Outright Purchase and Sale Contracts
Negotiated Prior to or on the Report Date (excluding settlement fails) | Obligations to Receive | Obligations
to Deliver | | 6. Obligations to receive or deliver, on the report date, the security being reported attributable to contracts for cash settlement (T+0) | | | | 7. Obligations to receive or deliver, on the report date, the security being reported attributable to contracts for regular settlement (T+1) | | | | 8. Obligations to receive or deliver, on the report date, the security being reported attributable to contracts, including when-issued contracts, for forward settlement (T+n, n>1) | | | | Obligations to receive, on the report date, the security being reported attributable to Treasury
auction awards | | | |---|------------------------|---------------------------| | 10. Obligations to receive or deliver, on the report date, principal STRIPS derived from the security being reported attributable to contracts for cash settlement, regular settlement, when issued settlement, and forward settlement | | | | Part III. Settlement Obligations Attributable to Delivery-versus-Payment Financing
Contracts (including repurchase agreements and securities lending agreements) Negotiated
Prior to or on the Report Date (excluding settlement fails) | Obligations to Receive | Obligations
to Deliver | | 11. Obligations to receive or deliver, on the report date, the security being reported, and principal STRIPS derived from the security being reported, attributable to overnight agreements | | | | 12. Obligations to receive or deliver, on the report date, the security being reported, and principal STRIPS derived from the security being reported, attributable to term agreements due to open on, or due to close on, the report date | | | | 13. Obligations to receive or deliver, on the report date, the security being reported, and principal STRIPS derived from the security being reported, attributable to open agreements due to open on, or due to close on, the report date | | | | Part IV. Settlement Fails from Days Prior to the Report Date (Legacy Obligations) | | | | 14. Obligations to receive or deliver, on the report date, the security being reported, and principal STRIPS derived from the security being reported, arising out of settlement fails on days prior to the report date | | | ## Part V. Settlement Fails as of the Close of Business on the Report Date | 15. Obligations to receive or deliver, on the business day following the report date, the security being reported, and principal STRIPS derived from the security being reported, arising out of settlement fails on the report date | | | |--|----------------------|------------------| | Part VI. Positions in the Security Being Reported as of the Close of Business on the Report Date | Quantity | | | 16. In book-entry accounts of the reporting entity | | | | 17. As collateral against borrowings of funds on general collateral finance repurchase agreements | | | | 18. As collateral against borrowings of funds on tri-party repurchase agreements | | | | 19. As collateral or margin to secure other contractual obligations of the reporting entity | | | | 20. Otherwise available to the reporting entity | | | | Part VII. Quantity of Continuing Delivery-versus-Payment Financing Contracts for the Security Being Reported | Quantity
Borrowed | Quantity
Lent | | 21. Gross amount of security being reported borrowed or lent out on term delivery-versus-
payment repurchase agreements opened before the report date and not due to close until after
the report date, and on open delivery-versus-payment repurchase agreements opened before
the report date and not closed on the report date | | | | | | | | Part VIII. Futures and Options Contracts | Quantity if Net Long | Quantity if Net Short | |---|----------------------|-----------------------| | 22. a) Net position, as of the close of market on the business day prior to the report date, in futures, options on futures, and exchange-traded options contracts on which the security being reported is deliverable (report number of contracts) | | | | b) Net position, as of the close of market on the report date, in futures, options on futures, and exchange-traded options contracts on which the security being reported is deliverable (report number of contracts) | | | | 23. a) Net position, as of the close of market on the business day prior to the report date, in over-the-counter options contracts on which the security being reported is deliverable (report notional amount of contracts regardless of option delta) | | | | b) Net position, as of the close of market on the report date, in over-the-counter options
contracts on which the security being reported is deliverable (report notional amount of
contracts regardless of option delta) | | | | A reporting entity must submit a large position report if it meets any one of the following criter | ia: | | | [] A. If the sum of column A in lines 1 through 5 and the gross amount lent in line 21 is greater t large position threshold. | han or equal to th | ne announced | | [] B. If the sum of column A in lines 16 through 20 and the gross amount lent in line 21 is greater large position threshold. | than or equal to | the announced | | [] C. If the sum of column A in lines 6 through 14 is greater than or equal to the announced large | • | | | [] D. If the sum of column B in lines 6 through 14 is greater than or equal to the announced large [] E. If column A in line 15 is greater than or equal to the announced large position threshold. | position threshol | d. | | [] F. If column B in line 15 is greater than or equal to the announced large position threshold. | | | | [] G. If line 22(a) or line 22(b) is greater than or equal to the announced futures, options on future contract threshold. | es and exchange- | traded options | | [] H. If line 23(a) or line 23(b) is greater than or equal to the announced large position threshold. | | | Please specify which of the above criteria triggered the reporting requirement (check all that apply). ## Administrative Information to be Provided in the Report - Name of Reporting Entity: - Address of Principal Place of Business: - Name and Address of the Designated Filing Entity: - Treasury Security Reported on: - CUSIP Number: [] A Broker or Dealer • Date or Dates for which Information is Being Reported: [] I Pension Trustee - Date Report Submitted: - Name and Telephone Number of Person to Contact Regarding Information Reported: Name and Position of Authorized Individual Submitting this Report (Chief Compliance Officer; Chief Legal Officer; Chief Financial Officer; Chief Operating Officer; Chief Executive Officer; or Managing Partner or Equivalent of the Designated Filing Entity Authorized to Sign Such Report on Behalf of the Entity): (Optional) Identify the business(es) engaged in by the reporting entity and any of its aggregating entities with respect to the specified Treasury security (check all that apply). [] F Bank Holding Company | [] 11. Broker of Bearer | [] E. Bank Holding Company | [] 5. Tension Trustee | | |--|--------------------------------|---------------------------|--| | [] B. Government Securities Broker or | [] F. Non-Bank Holding Company | [] K. Non-Pension Trustee | | | Dealer | [] G. Bank | [] L. Insurance Company | | | [] C. Municipal Securities Broker or | [] H. Investment Adviser | M. Other (specify) | | | Dealer | [] I. Commodity Pool Operator | 1 2/ | | | [] D. Futures Commission Merchant | • • | | | | (Optional) Do you consider the reporting entity's overall investment strategy with respect to the specified Treasury security to be: | | | | | [] Active | | | | | [] Passive | | | | | [] Combination of Active and Passive | | | | | [] comemater of fletty cand tablife | | | | Statement of Certification: "By signing below, I certify that the information contained in this report with regard to the designated filing entity is accurate and complete. Further, after reasonable inquiry and to the best of my knowledge and belief, I certify that: (i) the information contained in this report with regard to any other aggregating entities is accurate and complete; and (ii) the reporting entity, including all aggregating entities, is in compliance with the requirements of 17 CFR Part 420." Signature of Authorized Person: